

Council for International Education
Meeting Minutes
8/25/11

Present: Michael Stryker, Chair; Emily Gorlewski, Recording Secretary; Kitty Karn; Heather McIlvaine-Newsad; Samit Chakravorti; Davison Bideshi; Rita Kaul; Ray Diez; Linda Zellmer; Kevin Bacon, Former Chair, by phone

Guests: Steve Rock, Faculty Senate Chair; Kim McClure, instructor of Psychology 353

1. Welcome to the committee and its new members

2. Comments from new chair of Faculty Senate, Steve Rock

a. Dr. Rock sends us greetings from Faculty Senate
b. Calls our attention to three issues:
i. CIE needs to figure out how to handle transfer courses that meet General Education requirements but not FL/GI
ii. Mission statement: The Chair of the Social Work department has requested that we change one word in CIE’s mission statement
iii. By-laws, policies and procedures: Other Faculty Senate committees have been working on updating these. CIE has neither updated nor confirmed existing by-laws, policies and procedures, so Faculty Senate asks that we work on this now

3. Items for consideration:
a. RPTA 379/679 Short Term Study Abroad – GI approval. See note on clarification – APPROVED pending clarification on assignment (clarification requested by Dr. Chakravorti); Dr. Stryker moved to vote for approval; Dr. Diez seconded; 8 voted in favor, pending clarification
b. Psychology 353 – DSGI approval (not yet approved as a course)
a. Dr. Bacon stated that CIE could not vote yet to approve a course for FL/GI that is not approved as a course, but could only offer guidance and suggestions
b. Dr. McClure stated that she had been told on two separate occasions that CIE could do conditional approval
c. Ms. Karn moved to vote on whether CIE could vote by e-mail to approve this course for FL/GI after receiving word from the Psychology department that it was approved as a course. Dr. Chakravorti seconded, and seven voted affirmatively; only seven voted as Dr. McIlvaine-Newsad had left by this point.
c. HS 379/679– Short Term Study Abroad – GI approval
a. Dr. Bacon reminded CIE that for any short-term study abroad programs using these “floating” course numbers (e.g. 379), the FL/GI designation must be applied for each time the program is proposed.
b. [bookmark: _GoBack]Not all Council members had received the proposal, so Dr. Diez moved to vote by e-mail on receipt, and Ms. Karn seconded. This was later APPROVED by e-mail; some approved pending a clarification requested by Dr. Chakravorti. There were also a note from Dr. Kaul to make sure all were aware that CIE can only approve undergraduate courses for FL/GI designation, and notes from Ms. Hamm that the graduate course numbers should be removed from certain parts of the proposal to avoid confusion.

4. Doodle.com poll for regular meeting time - This will not be our official meeting time. Please complete the Doodle poll to determine the best time for recurring meetings. The Doodle poll has dates but is intended to represent a typical week in your schedule

5. Brief discussion regarding issues on CIE’s plate for the academic year; some are:

a. Student appeals for GI credit
b. Continued approval of courses for Gen Ed GI credit and Disc. Sp GI Credit
c. Developing criteria for reviewing previously approved courses on campus – On what basis? How to implement?
d. How to be of support to International Activities on campus

6. Questions, final comments, adjourn
